GROUND PROXIMITY WARNING SYSTEM #### **EXECUTIVE SUMMARY** This Approved Navy Training System Plan identifies the manpower, personnel, and training requirements associated with the Ground Proximity Warning System (GPWS). The GPWS is classified by type aircraft into three categories (CAT) I, II, and III. GPWS CAT I and CAT III will be a Non-Developmental Item acquisition. GPWS CAT II is a Navy in-house software development program for each individual aircraft's mission computer. GPWS CAT I and CAT III are in Phase III, Production Fielding/Deployment and Operational Support, of the Weapon System Acquisition Process. The GPWS is a safety alert system which assists in preventing controlled flight into terrain mishaps by providing pilots and applicable Naval Flight Officers with timely and credible voice warning of unintentional or unsafe closure with the ground or water. The GPWS accepts inputs from existing aircraft systems such as radar altimeter, airspeed, barometric altitude rate, glideslope deviation, Inertial Navigation System/Attitude-Heading-Reference System, Air Data Computer, and gear and flap positions. It analyzes this data to detect a flight path, which will result in an unsafe proximity to the ground. The GPWS also recognizes descent below minimums, descent below glideslope, and landing approaches with improper landing configurations; i.e., no flaps or gear. Planned users of the GPWS CAT I are C-130T and KC-130F/R/T, GPWS CAT II users are AV-8B and F/A-18 series, and GPWS CAT III users are CH-53D/E and MH-53E. Potential users of the GPWS CAT I are C-2A(R), P-3C, S-3B, EA-6B, and E-2C; GPWS CAT II are F-14B, F-14D, and T-45A; and GPWS CAT III are CH-46E, SH-60B, SH-60F, AH-1W, UH-1N, and V-22A. Maintenance for GPWS CAT I and CAT III will be a two-level concept, organizational and commercial depot level maintenance. GPWS CAT II is organizational level maintenance and will not change. Squadron manpower requirements do not change due to the introduction of the GPWS. Organizational level maintenance on GPWS CAT I and III will be performed by Navy personnel from the Aviation Electrician's Mate rating with the appropriate aircraft Navy Enlisted Classification (NEC) and by Marine Corps personnel with the appropriate Aircraft Electrical Military Occupational Specialty (MOS). GPWS CAT II organizational level maintenance will be performed by Navy personnel from the Aviation Electronics Technician rating with the appropriate aircraft NEC and by Marine Corps personnel with the appropriate Aircraft Avionics MOS. Existing aircraft organizational maintenance courses will be modified by the Maintenance Training Unit or Fleet Replacement Enlisted Skills Training course model manager to accommodate GPWS training. Flight crew operator training courses will be modified by the Fleet Readiness Squadron course model manager to accommodate GPWS training. # GROUND PROXIMITY WARNING SYSTEM # TABLE OF CONTENTS | | | Page | |-------------|---|-------| | Executive 3 | Summary | i | | List of Acr | onyms | iii | | Preface | | V | | PART I | - TECHNICAL PROGRAM DATA | | | A. | Title-Nomenclature-Program | I-1 | | B. | Security Classification | I-1 | | C. | Manpower, Personnel, and Training Principals | I-1 | | D. | System Description | I-2 | | E. | Developmental Test and Operational Test | I-2 | | F. | Aircraft and/or Equipment/System/Subsystem Replaced | I-2 | | G. | Description of New Development | I-3 | | H. | Concepts | I-4 | | I. | On-Board (In-Service) Training | I-12 | | J. | Logistics Support | I-14 | | K. | Schedules | I-14 | | L. | Government Furnished Equipment and Contractor Furnished Equipment Training Requirements | I-15 | | M. | Related NTSPs and Other Applicable Documents | I-15 | | PART II | - BILLET AND PERSONNEL REQUIREMENTS | II-1 | | PART III | - TRAINING REQUIREMENTS | III-1 | | PART IV | - TRAINING LOGISTICS SUPPORT REQUIREMENTS | IV-1 | | PART V | - MPT MILESTONES | V-1 | | PART VI | - DECISION ITEMS/ACTION REQUIRED | VI-1 | | PART VII | - POINTS OF CONTACT | VII-1 | ## N88-NTSP-A-50-8815B/A September 1998 #### **GROUND PROXIMITY WARNING SYSTEM** #### LIST OF ACRONYMS AE Aviation Electrician's Mate AFCS Automatic Flight Control System AMIST Aviation Maintenance In-Service Training AMTCS Aviation Maintenance Training Continuum System AWSTS Airborne Mine Counter Measures Weapon System Training School BUPERS Bureau of Naval Personnel CAT Category CBT Computer-Based Training CIN Course Identification Number CMC Commandant of the Marine Corps CNO Chief of Naval Operations COMNAVAIRESFOR Commander Naval Air Reserve Force CPD Control Panel Display DT Developmental Test FREST Fleet Replacement Enlisted Skills Training FRS Fleet Readiness Squadron FY Fiscal Year GPWC Ground Proximity Warning Computer GPWS Ground Proximity Warning System HMT Marine Helicopter Training Squadron ILSP Integrated Logistics Support Plan MATMEP Maintenance Training Management and Evaluation Program MCAS Marine Corps Air Station MOS Military Occupational Specialty MTIP Maintenance Training Improvement Program MTU Maintenance Training Unit NA Not Applicable NAMTRAGRU DET Naval Air Maintenance Training Group Detachment NAS Naval Air Station ## N88-NTSP-A-50-8815B/A September 1998 #### GROUND PROXIMITY WARNING SYSTEM NATEC Naval Air Technical and Engineering Service Command NAVAIRSYSCOM Naval Air Systems Command NAVAIRWARCENACDIV Naval Air Warfare Center Aircraft Division NAVICP Naval Inventory Control Point NEC Navy Enlisted Classification NTSP Navy Training System Plan OPNAVINST Chief of Naval Operations Instruction OPO Office of the Chief of Naval Operations Principal Official OT Operational Test PMA Program Manager, Naval Air Systems Command POS Personnel Qualification Standards RFT Ready For Training TD Training Device TTE Technical Training Equipment VMGRT Marine Aerial Refueler Transport Training Squadron VX Air Test and Evaluation Squadron WRA Weapon Replaceable Assembly ## **GROUND PROXIMITY WARNING SYSTEM** ## **PREFACE** This Approved Navy Training System Plan (NTSP) for the Ground Proximity Warning System (GPWS) updates the Proposed GPWS Navy Training Plan (NTP), A-50-8815B/P dated June 1997. Update of this document was accomplished through review of Manpower, Personnel, and Training (MPT) requirements associated with the GPWS and includes updates to milestones, action items, and points of contact. V ## PART I - TECHNICAL PROGRAM DATA ## A. TITLE-NOMENCLATURE-PROGRAM - 1. Nomenclature-Title-Acronym. Ground Proximity Warning System (GPWS) - 2. Program Element. 204161N, Sub-Element W0572-06 ## **B. SECURITY CLASSIFICATION** | 1. System Characteristics | Unclassified | |---------------------------|--------------| | 2. Capabilities | Unclassified | | 3. Functions | Unclassified | ## C. MANPOWER, PERSONNEL, AND TRAINING PRINCIPALS | OPNAV Principal Official (OPO) Program Sponsor | |--| | OPO Resource Sponsor | | Marine Corps Program Sponsor | | Developing Agency | | Training Agency CINCLANTFLT CINCPACFLT CNET COMNAVAIRESFOR | | Training Support Agency | | Manpower and Personnel Mission Sponsor | | Director of Naval Training | | Marine Corps Combat Development Command (MCCDC) Manpower Management | #### D. SYSTEM DESCRIPTION 1. Operational Uses. The GPWS is a safety alert system which assists in preventing controlled flight into terrain mishaps by providing pilots with timely and credible warning of unintentional or unsafe closure with the ground or water. The GPWS is classified by type aircraft into three categories (CAT). GPWS CAT I installations will consist of a Ground Proximity Warning Computer (GPWC), audio amplifier, and software. GPWS CAT II installations will consist of software updates to existing mission computers and Operational Flight Profiles (OFPs). GPWS CAT III installations will consist of a GPWC and software. The GPWS CAT I is designated the AN/ASN-167(V). The GPWS CAT II will not receive a separate designation since it is a software change only. The GPWS CAT III designation is AN/AYQ-23(V). Planned users of the GPWS CAT I are C-130T and KC-130F/R/T, GPWS CAT II users are AV-8B and F/A-18 series, and GPWS CAT III users are CH-53D/E and MH-53E. Potential users of the CAT I GPWS are C-2A(R), P-3C, S-3B, EA-6B, and E-2C; GPWS CAT II are F-14B, F-14D, and T-45A; and GPWS CAT III are CH-46E, SH-60B, SH-60F, AH-1W, UH-1N, and V-22A. 2. Foreign Military Sales. Not Applicable (NA). **E. DEVELOPMENTAL TEST AND OPERATIONAL TEST.** Developmental Test (DT) for GPWS CAT I was completed in January 1992 by Force Warfare Test Directorate personnel at Naval Air Warfare Center Aircraft Division (NAVAIRWARCENACDIV), Patuxent River, Maryland. VX-1, Naval Air Station (NAS), Patuxent River began initial Operational Test (OT) in June 1992. OT was terminated in October 1992. VX-1 resumed the OT in March 1993 and satisfactorily completed it in September 1993. DT for GPWS CAT II was satisfactorily completed on the AV-8B in February 1996 by Naval Air Warfare Center Weapons Division, China Lake, California, and the F/A-18 series in March 1996 by NAVAIRWARCENACDIV Patuxent River. OT was satisfactorily completed on the AV-8B in November 1996 by VX-9, Naval Air Weapons Station, China Lake, and the F/A-18 series in October 1996 by Strike Aircraft Test Directorate, NAS, Patuxent River. GPWS CAT II was authorized for fleet use on the AV-8B in March 1997 and F/A-18 series in October 1996. DT for GPWS CAT III on the CH-53E began in August 1995 and was completed in April 1996 by NAVAIRWARCENACDIV Patuxent River. OT began in April 1996 and was completed in July 1996 by VX-1, NAS Patuxent River. **F. AIRCRAFT AND/OR EQUIPMENT/SYSTEM/SUBSYSTEM REPLACED.** The GPWS replaces existing MK II systems on the C-130T aircraft only and is new equipment on all other platforms. #### G. DESCRIPTION OF NEW
DEVELOPMENT **1. Functional Description.** The GPWS integrates data from existing flight sensors and warns the pilot of an impending controlled flight into terrain. The GPWS accepts inputs such as radar altitude, air data computer, airspeed, barometric altitude rate, glide slope deviation, and gear and flap positions. It analyzes this data to detect a flight path, which will result in an unsafe approach to the ground. The GPWS also recognizes descent below minimums, descent below glide slope, and landing approaches with improper landing configuration; i.e., no flaps or gear as applicable. Upon detecting an unsafe approach to terrain, the GPWS generates a specific voice and visual warning to the pilot. The warning continues until the aircraft is maneuvered out of the unsafe situation. The GPWS is available in either analog or digital format. Circuits are included in the GPWS to accept a number of different input data formats on a pin selectable basis. Some form of air data computer is required to provide airspeed and barometric altitude rate data on some platforms. The GPWS includes automatic self-test indications. The following is a list of components for the GPWS CAT I and III: - **a. Ground Proximity Warning Computer.** The GPWC integrates and analyzes data from existing aircraft flight sensors. The GPWC gathers, records, and stores aircraft flight data to form a flight historical record. - **b. Audio Amplifier.** The audio amplifier is designed to increase the audio signal over the inter-communications system to alert the flight crew of an unsafe approach to terrain. - **2. Physical Description.** The primary component of the GPWS CAT I and CAT III is the GPWC. Its weight is 7.5 pounds and dimensions are 15.3 inches long, 2.4 inches wide, and 7.8 inches high. As other planned aircraft become users additional avionics may be required depending on the requirement, availability, and quality of existing aircraft sensor inputs. - **3. New Development Introduction.** GPWS CAT I and CAT III will be introduced by retrofitting existing aircraft through the Engineering Change Proposal process. GPWS CAT II will be introduced by issuing a change to the mission computer software. - **4. Significant Interfaces.** GPWS computers are programmable to accept multiple input from existing aircraft systems. The following is a list of possible inputs for the GPWS: ## a. Primary Inputs - Radar altitude - Barometric rate of descent - Gear, flap, and speed brake positions - Glide slope and localizer deviation - Airspeed - Minimum altitude ## **b.** Enhancing Inputs - Inertial Navigation System - Heading - Altitude - G loading - Angle of attack (CAT I only) - Distance Measuring Equipment range - 5. New Features, Configurations, or Material. NA. ## H. CONCEPTS - **1. Operational Concept.** The GPWS computer is completely automatic and operates continuously in flight. - **2. Maintenance Concept.** The Naval Aviation Maintenance Program, OPNAVINST 4790.2G, provides general direction and guidance regarding the maintenance concept for the GPWS. Maintenance for GPWS CAT I and CAT III will be a two-level concept, organizational and commercial depot. The intermediate maintenance activities will not have GPWS CAT I and CAT III maintenance capabilities. GPWS CAT II will not change current maintenance concepts for applicable aircraft mission computers. - **a. Organizational.** Organizational level maintenance on GPWS CAT I and III will be performed by Navy personnel from the Aviation Electrician's Mate (AE) rating with the appropriate aircraft Navy Enlisted Classification (NEC) and by Marine Corps personnel with the appropriate Aircraft Electrical Military Occupational Specialty (MOS). Since GPWS CAT II is a software change to the aircraft's mission computer, organizational level maintenance will be performed by Navy personnel from the Aviation Electronics Technician rating with the appropriate aircraft NEC and by Marine Corps personnel with the appropriate Aircraft Avionics MOS. - (1) **Preventive Maintenance.** Preventive maintenance at the organizational level will consist of corrosion control. - (2) Corrective Maintenance. Corrective maintenance at the organizational level will be limited to replacing the defective Weapon Replaceable Assembly (WRA). The failed WRA will be returned to the depot facility for repair. The GPWS has an organizational level Mean Time To Repair of 15 minutes. - **b. Intermediate.** There will be no maintenance capabilities at the intermediate level for GPWS components. - **c. Depot.** Depot level maintenance of the GPWS will be performed at the respective manufacturers listed in Paragraph J.1. Maintenance will consist of repair of the WRA. - **d. Interim Maintenance.** The contractor will provide interim maintenance support for the GPWS CAT I and CAT III program via warranty and repair of repairables provisions. No interim maintenance will be required for GPWS CAT II. ## e. Life-Cycle Maintenance Plan. NA. - **3. Manning Concept.** The GPWS units are completely automatic. Therefore, the introduction of the GPWS to the Navy and Marine Corps will not require additional operator or maintenance manpower. No changes are required to existing billet structures or to available skill levels. Organizational maintenance will be performed by existing Navy AE personnel with the appropriate aircraft NEC and Marine Corps personnel with the appropriate Aircraft Electrical MOS. - **4. Training Concept.** The training concept for the GPWS will consist of initial and follow-on training for operator and organizational maintenance personnel. Initial training will be provided by the contractor for Fleet Readiness Squadron (FRS) instructors, Naval Air Maintenance Training Group Detachment (NAMTRAGRU DET) Maintenance Training Unit (MTU) instructors, and Naval Air Technical and Engineering Service Command (NATEC) technical representatives. Follow-on training will be provided by the appropriate FRS (operator) and MTU or Fleet Replacement Enlisted Skills Training (FREST) (maintenance) for fleet units. The established training concept for most aviation maintenance training divides "A" School courses into two or more segments called Core and Strand. The "C" School courses are also divided into separate Initial and Career training courses. "A" School Core courses include general knowledge and skills training for the particular rating, while "A" School Strand courses focus on the more specialized training requirements for that rating and a specific aircraft or equipment, based on the student's fleet activity destination. Strand training immediately follows Core training and is part of the "A" School. Upon completion of Core and Strand "A" School, graduates attend the appropriate Initial "C" School for additional specific training. Initial "C" School training is intended for students with a paygrade of E-4 and below. Career "C" School training is provided for E-5 and above personnel to enhance skills and knowledge within their field. **a. Initial Training.** Initial operator and organizational maintenance training requirements for GPWS CAT I and CAT III are listed below. Initial training for CAT II (AV-8B and F/A-18 series) is not required. Sundstrand Data Corporation provided initial training for GPWS CAT I DT and OT. Initial training for GPWS CAT III, provided by Cubic Defense Systems, Inc., was completed in January 1995 for DT and in April 1996 for OT. CAT II not affected due to being a software update only. ## (1) Operator Title GPWS CAT I Operator Description Provide GPWS CAT I Operator training for instructors. Location VMGRT-253, Marine Corps Air Station (MCAS) Cherry Point Length 1 day (estimated) RFT date Second quarter FY99 TTE/TD GPWS CAT I for interface with the Operational Flight Trainer. Prerequisite KC-130 Fleet Replacement Pilot Category I **Note:** CAT II is a software update only. There are no associated training requirements. Title GPWS CAT III Operator Description Provide GPWS CAT III Operator training for instructors. Location HMT-302, MCAS New River Length 1 day (estimated) RFT date First quarter FY99 TTE/TD GPWS CAT III for interface with the Operational Flight Trainer. Prerequisite CH-53E Fleet Replacement Pilot Category I Title GPWS CAT III Operator Description Provide GPWS CAT III Operator training for instructors. Location Airborne Mine Counter Measures Weapon System Training School (AWSTS), Norfolk Length 1 day (estimated) RFT date First quarter FY99 TTE/TD GPWS CAT III for interface with the Operational Flight Trainer. Prerequisite D-2C-2773, MH-53E Fleet Replacement Pilot Category I #### **b.** Follow-on Training (1) **Operator.** The following pilot tracks will require updating by the FRS concurrent with the initial installation of the GPWS in corresponding aircraft. There will be no change to the track length or student throughput. Courses are currently on line, the RFT date reflects the date when GPWS mods to the courses will be completed. CAT II is not affected due to being a software update only. Title KC-130F/R/T Fleet Replacement Pilot Category 1 CIN None Model Manager ... VMGRT-253 Description Trains KC-130F/R/T Aircraft Category I Fleet Replacement Pilots in the skills and techniques to perform as a pilot and copilot. Location VMGRT-253, MCAS Cherry Point Length 148 days RFT date Fourth quarter FY99 Skill identifier..... MOS 7556 TTE/TD GPWS CAT I for interface with Operational Flight Trainer. Prerequisites Q-2A-0010, Joint T-34C Intermediate Flight Training, Final Secret clearance **Note:** Navy C-130T pilots are trained at Little Rock Air Force Base. Title CH-53E Fleet Replacement Pilot Category 1 CIN None Model Manager ... HMT-302 Description Trains CH-53E Aircraft Category I
Fleet Replacement Pilots in skills and techniques to perform as pilot/copilot. Location HMT-302, MCAS New River Length 101 days RFT date First quarter FY99 Skill identifier..... MOS 7566 TTE/TD GPWS CAT III for interface with the Operational Flight Trainer. Prerequisites Q-2A-0010, Joint T-34C Intermediate Flight Training, Final Secret clearance Title MH-53E Fleet Replacement Pilot Category 1 CIN D-2C-2773 Model Manager ... AWSTS, NAS Norfolk Description Trains MH-53E Aircraft Category I Fleet Replacement Pilots in the skills and techniques to perform as a pilot and copilot. Location AWSTS, NAS Norfolk Length 101 days RFT date First quarter FY99 Skill identifier..... 1311 TTE/TD GPWS CAT III for interface with the Operational Flight Trainer. Prerequisites Q-2A-0009, Advanced T45 Strike Flight, Final Secret clearance (2) Maintenance. Organizational level maintenance training courses for aircraft electrical systems are currently on line at MTU 1031,VMGRT-253 FREST, and HMT-302 FREST. Modifications will be required to include GPWS concurrent with installation. Training course modifications will not affect track length or student throughput. Courses are currently on line, the RFT date reflects the date when GPWS modifications to the courses will be completed. CAT II is not affected due to being a software update only. Title KC-130 Aircraft Communications/Navigation System Technician Managed On-The-Job Training CIN C-102-4511 (as part of training track M-102-0451) Model Manager ... VMGRT-253 FREST, MCAS Cherry Point Description Upon completion of this course, Aviation Electrician's Mates will have sufficient knowledge/theory of the communication and navigation systems of the KC-130 aircraft, including theory of operation, troubleshooting, fault isolation, and maintenance to perform, under close supervision, organizational maintenance in the squadron working environment. Location VMGRT-253 FREST, MCAS Cherry Point Length 46 days RFT date Currently Available Skill identifier AE 8318, MOS 6316 TTE/TD GPWS CAT I for the Integrated Avionics Trainer Title MH-53E Fleet Replacement Pilot Category 1 CIN D-2C-2773 Model Manager ... AWSTS, NAS Norfolk Description Trains MH-53E Aircraft Category I Fleet Replacement Pilots in the skills and techniques to perform as a pilot and copilot. Location AWSTS, NAS Norfolk Length 101 days RFT date First quarter FY99 Skill identifier..... 1311 TTE/TD GPWS CAT III for interface with the Operational Flight Trainer. Prerequisites Q-2A-0009, Advanced T45 Strike Flight, Final Secret clearance (2) Maintenance. Organizational level maintenance training courses for aircraft electrical systems are currently on line at MTU 1031,VMGRT-253 FREST, and HMT-302 FREST. Modifications will be required to include GPWS concurrent with installation. Training course modifications will not affect track length or student throughput. Courses are currently on line, the RFT date reflects the date when GPWS modifications to the courses will be completed. CAT II is not affected due to being a software update only. Title KC-130 Aircraft Communications/Navigation System Technician Managed On-The-Job Training CIN C-102-4511 (as part of training track M-102-0451) Model Manager ... VMGRT-253 FREST, MCAS Cherry Point Description Upon completion of this course, Aviation Electrician's Mates will have sufficient knowledge/theory of the communication and navigation systems of the KC-130 aircraft, including theory of operation, troubleshooting, fault isolation, and maintenance to perform, under close supervision, organizational maintenance in the squadron working environment. Location VMGRT-253 FREST, MCAS Cherry Point Length 46 days RFT date Currently Available Skill identifier AE 8318, MOS 6316 TTE/TD GPWS CAT I for the Integrated Avionics Trainer Prerequisites C-100-2018, Avionics Technician O Level Class Al Security clearance - Confidential. Title CH-53E Electrical Systems Integrated Organizational Maintenance CIN C-602-9441 (as part of training track M-102-2731) Model Manager ... HMT-302 FREST, MCAS New River Description Upon completion of this course, Aviation Electrician's Mates will have sufficient knowledge of the electrical, systems of the CH-53E aircraft, including theory of operation, troubleshooting/fault isolation, and maintenance to perform, under close supervision, organizational maintenance in the squadron working environment. Location HMT-302 FREST, MCAS New River Length 47 days RFT date Currently Available Skill identifier MOS 6323 TTE/TD GPWS CAT III for the Integrated Avionics Trainer Prerequisite C-100-2018, Avionics Technician O Level Class Al Title MH/CH-53 Electrical/Instrument and Digital **Automatic Flight Control System Organizational** Maintenance CIN C-602-9442 (as part of training track D-602-2758) Model Manager ... MTU 1031 NAMTRAGRU DET Norfolk Description Upon completion of this course, Aviation Electrician's Mates will have sufficient knowledge of the electrical, instrument, and Digital Automatic Flight Control Systems of the CH/MH-53E aircraft, including theory of operation, troubleshooting, fault isolation, and maintenance to perform, under close supervision, organizational maintenance in the squadron working environment. Location MTU 1031 NAMTRAGRU DET Norfolk Length 103 days RFT date First quarter FY99 Skill identifier AE 8303 TTE/TD GPWS CAT III for the Integrated Avionics Trainer Prerequisite D-602-2753, CH/MH-53E Initial Electrical/Instrument System and Automatic Flight Control System (AFCS) Organization Maintenance ## c. Student Profiles | SKILL
IDENTIFIER | PREREQUISITE SKILL AND KNOWLEDGE REQUIREMENTS | |---------------------|--| | 1311 | Q-2A-0001, Primary Flight Training Q-2A-0013, Intermediate Helo Q-2A-0015, Undergraduate Helicopter Pilot Training E-2D-0032, Survival Evasion Resistance and Escape Training (SERE) | | MOS 7556 | Q-2A-0001, Primary Flight Training Q-2A-0009, Advanced T45 Strike Flight Q-2A-0010, Joint T-34C Intermediate Flight Training Q-2A-0012, T-45C Advanced Strike Flight Training Curriculum E-2D-0032, Survival Evasion Resistance and Escape Training (SERE) | | MOS 7566 | Q-2A-0001, Primary Flight Training Q-2A-0013, Intermediate Helo Q-2A-0015, Undergraduate Helicopter Pilot Training E-2D-0032, Survival Evasion Resistance and Escape Training (SERE) | | AE 8303 | C-100-2020, Avionics Common Core Class A1 C-602-2039, Aviation Electrician's Mate O Level Strand Class Al D-602-9442, CH/MH-53E Initial Electrical/Instrument System and Automatic Flight Control System (AFCS) Organizational Maintenance | | AE 8313 | C-100-2020, Avionics Common Core Class A1
C-602-2039, Aviation Electrician's Mate O Level Strand
Class Al | | SKILL
IDENTIFIER | PREREQUISITE SKILL AND KNOWLEDGE
REQUIREMENTS | |---------------------|---| | MOS 6323 | C-100-2020, Avionics Common Core Class A1
C-100-2018, Avionics Technician O Level Class Al | | MOS 6316 | C-100-2020, Avionics Common Core Class A1
C-100-2018, Avionics Technician O Level Class Al | **d. Training Pipelines.** No new training pipelines or tracks are required by this NTSP. Existing operator training tracks, as identified in I.H.4.b.(1), will require modification to include the GPWS. Existing maintenance training tracks as identified in I.H.4.b.(2) relating to the GPWS and the courses requiring revision to include the GPWS are as follows: | TRACK
NUMBER | COURSE
NUMBER | TITLE | |-----------------|------------------|--| | M-102-0451 | | KC-130 Communications/Navigation Systems Technician | | | C-102-4511 | KC-130 Aircraft Communication/Navigation System Technician MOJT | | M-102-2731 | | CH-53E Communications/Electrical System Organizational Maintenance | | | C-602-9441 | CH-53E Electrical Systems Integrated Organizational Maintenance | | D-602-2758 | | CH/MH-53E Career Electrical/Instrument System and Automatic Flight Control System (AFCS) Organizational Maintenance | | | C-602-9442 | MH/CH-53 Electrical/Instrument and Digital Automatic Flight
Control Systems Integrated Organizational Maintenance | ## I. ON-BOARD (IN-SERVICE) TRAINING - 1. Proficiency or Other Training Organic to the New Development. Proficiency training for GPWS maintenance personnel will be provided through managed on-the-job training at the organizational level. GPWS on-board training will be consistent with qualitative assessment by the Maintenance Training Improvement Program (MTIP). - **a. Maintenance Training Improvement Program.** MTIP will be used to establish an effective and efficient training system that is responsive to fleet training requirements. MTIP is a training management tool that, through diagnostic testing, identifies individual training deficiencies at both the organizational and intermediate levels of maintenance. MTIP is the comprehensive testing of one's knowledge. It consists of a bank of test questions managed through automated data processing. The Deputy Chief of Staff for Training will assist in development of MTIP by providing those question banks (software) already developed by the Navy. MTIP will be implemented per OPNAVINST 4790.2G. MTIP will allow increased
effectiveness in the application of training resources through identification of skills and knowledge deficiencies at the activity, work center, or individual technician level. Remedial training will be concentrated where needed to combat identified skill and knowledge shortfalls. - b. Aviation Maintenance In-Service Training. Aviation Maintenance In-Service Training (AMIST) is intended to support the Fleet training requirements now satisfied by MTIP, and in that sense is the planned replacement. However, it is structured very differently, and will function as an integral part of the new Aviation Maintenance Training Continuum System (AMTCS) that will replace the existing aviation maintenance training structure. AMIST will provide standardized instruction to bridge the training gaps between initial and career training. With the implementation of AMIST, the technician will be provided the training required to maintain a level of proficiency necessary to effectively perform the required tasks to reflect a career progression. - c. Aviation Maintenance Training Continuum System. AMTCS redesigns the aviation training process (training continuum), and introduces Computer-Based Training (CBT) throughout the Navy technical training process. The application and adoption of recent advances in computer hardware and software technology have enabled CBT with its basic elements of Computer Managed Instruction, Computer Aided Instruction, and Interactive Courseware to be integrated into the training continuum and provide essential support for standardizing technical training. - **2. Personnel Qualification Standards.** Personnel Qualification Standards (PQS) are only required for flight crew personnel. The PQS Development Group, Naval Education and Training Professional Development and Technology Center, Pensacola, Florida will develop changes to aircrew PQS. - 3. Other On-Board or In-Service Training Packages. Marine Corps on-board training is based on the current series of MCO P4790.12, Individual Training Standards System and Maintenance Training Management Evaluation Program (MATMEP). This program is designed to meet Marine Corps, as well as Navy OPNAVINST 4790.2G, maintenance training requirements. It is a performance-based, standardized, level-progressive, documentable, training management and evaluation program. It identifies and prioritizes task inventories by MOS through a front-end analysis process that identifies task, skill, and knowledge requirements of each MOS. MTIP questions coupled to MATMEP tasks will help identify training deficiencies that can be addressed with refresher training. #### J. LOGISTICS SUPPORT #### 1. Manufacturer and Contract Numbers | CONTRACT
NUMBER | MANUFACTURER | ADDRESS | |-----------------------------|--|--| | N00019-89-C-0195
CAT I | Allied-Signal Avionics
Incorporated | 1500 N. E. 36th Street
P.O. Box 97001
Redmond, WA 98073-9701 | | N00019-93-C-0170
CAT III | Cubic Defense Systems
Incorporated | San Diego, CA 92126-5587 | **Note:** No contract is being awarded for the CAT II GPWS since it is a Navy in-house software development program. - **2. Program Documentation.** The GPWS CAT I Integrated Logistics Support Plan (ILSP) was revised in November 1993. A GPWS CAT II ILSP will not be developed. The GPWS CAT III ILSP was revised in June 1993. - **3. Technical Data Plan.** The source data for GPWS CAT I and CAT III technical manuals have been developed by Allied-Signal Avionics, Inc., and Cubic Defense Systems, Inc., respectively, and will be provided to NATSF for incorporation into the respective technical manuals. - 4. Test Sets, Tools, and Test Equipment. NA. - **5. Repair Parts.** NA. - **6. Human Systems Integration.** The original configuration of the CAT III GPWS in the CH-53E included Control Panel Display (CPD) units. It was determined during OT that the CPD's were out of the field of view of the pilot and co-pilot. As a result of the Human Systems Integration testing during OT it was recommended that the light panel be removed in the final configuration. #### K. SCHEDULES #### 1. Schedule of Events **a.** Installation and Delivery Schedules. Installation of the GPWS CAT I in the C-130T and KC-130F/R/T aircraft will be accomplished either by a contractor field team or depot level personnel. Delivery of the first production GPWS CAT I is scheduled for fourth quarter FY99. Installation of the GPWS CAT II software is currently being incorporated into AV-8B and F/A-18 series aircraft. A contractor field team will accomplish installation of the GPWS CAT III in the CH-53D/E and MH-53E. Delivery of the first production GPWS CAT III is scheduled for first quarter FY99. ## INSTALLATION SCHEDULE (NUMBER OF SYSTEMS) | ACTIVITY | FY99 | FY00 | FY01 | FY02 | FY03 | FY04 | |------------------------|------|------|------|------|------|------| | KC-130F/R/T and C-130T | 3 | 25 | 28 | 35 | 7 | | | CH-53D/E and MH-53E | 37 | 88 | 101 | 95 | 103 | 70 | - **b. Ready For Operational Use Schedule.** The GPWS will be Ready For Operational Use upon completion of installation. - **c. Time Required to Install at Operational Sites.** The GPWS CAT I and CAT III will require approximately five days for installation. - d. Foreign Military Sales and Other Source Delivery Schedule. NA. - e. Training Device and Technical Training Equipment Delivery Schedule. The actual GPWS CAT I and CAT III will be required as TTE at the FRSs for the Operational Flight Trainers, and at the MTU and FRESTs for the Integrated Avionics Trainers. All GPWS organizational level training is limited to working with the appropriate Maintenance Instruction Manuals and Integrated Avionics Trainers. Specific activity schedules are shown in element # L. GOVERNMENT FURNISHED EQUIPMENT AND CONTRACTOR FURNISHED EQUIPMENT TRAINING REQUIREMENTS. NA. #### M. RELATED NTSPs AND OTHER APPLICABLE DOCUMENTS IV.A.1. | DOCUMENT
OR NTSP TITLE | DOCUMENT
OR NTSP NUMBER | PDA
CODE | STATUS | |-----------------------------------|----------------------------|-------------|-----------------| | ILSP for GPWS CAT I | AV-ILSP-265 | PMA209 | Nov 93 | | ILSP for GPWS CAT III | AV-ILSP-384 | PMA209 | Jun 93 | | KC-130T Aircraft | A-50-8423/A | PMA200 | Approved Nov 93 | | C-130T Logistics Support Aircraft | R-50-9011A/P | PMA261 | Proposed Apr 98 | | AV-8B Harrier II Weapon Systems | A-50-8210D/A | PMA257 | Proposed Aug 98 | | DOCUMENT
OR NTSP TITLE | DOCUMENT
OR NTSP NUMBER | PDA
CODE | STATUS | |---------------------------|----------------------------|-------------|-----------------------------| | F/A-18 Weapon System | A-50-7703F/A | PMA265 | Approved Jan 95 | | F/A-18E/F Weapon System | A-50-9201A/A | PMA265 | Proposed Jan 98 | | MH-53E Helicopter | A-50-8417C/D | PMA261 | Preliminary Draft
Jun 98 | | CH-53E Helicopter | A-50-7604F/D | PMA261 | Draft Apr 95 | ## PART II - BILLET AND PERSONNEL REQUIREMENTS The following elements are not affected by the GPWS and, therefore, are not included in Part II of this NTSP: ## II.A. Billet Requirements - II.A.1.b. Billets Required for Operational and Fleet Support Activities - II.A.1.c. Total Billets Required for Operational and Fleet Support Activities - II.A.2.a. Operational and Fleet Support Activity Deactivation Schedule - II.A.2.b. Billets to be Deleted in Operational and Fleet Support Activities - II.A.2.c. Total Billets to be Deleted in Operational and Fleet Support Activities - II.A.5. Annual Incremental and Cumulative Billets ## II.B. Personnel Requirements II.B.1. Annual Training Input Requirements ## PART II - BILLET AND PERSONNEL REQUIREMENTS ## II.A. BILLET REQUIREMENTS ## II.A.1.a. OPERATIONAL AND FLEET SUPPORT ACTIVITY ACTIVATION SCHEDULE SOURCE: PMA200 DATE: 8/4/98 | ACTIVITY, UIC | PFYs | CFY99 | FY00 | FY01 | FY02 | FY03 | |--------------------------------|----------|-------|------|------|------|------| | OPERATIONAL ACTIVITY | NAVY/MAF | RINE | | | | | | KC-130F/R/T and C-130T (CAT I) | 0 | 3 | 25 | 28 | 35 | 7 | | CH-53 and MH-53 (CAT III) | 0 | 37 | 88 | 101 | 95 | 103 | | TOTAL: | 0 | 40 | 113 | 129 | 130 | 110 | Note: The above numbers indicate GPWS CAT I and CAT III aircraft installations. ## II.A.3. TRAINING ACTIVITIES INSTRUCTOR AND SUPPORT BILLET REQUIREMENTS ## **INSTRUCTOR BILLETS** TRAINING ACTIVITY, LOCATION, UIC DESIGN PNEC/SNEC PFYS CFY99 FY00 FY01 FY02 FY03 RATING PMOS/SMOS OFF ENL OFF ENL OFF ENL OFF ENL OFF ENL Existing training activity instructor and support personnel billet levels are adequate to support GPWS training. No additional billets are required. ## II.A.4. CHARGEABLE STUDENT BILLET REQUIREMENTS ACTIVITY, USN/ PFYS CFY99 FY00 FY01 FY02 FY03 LOCATION, UIC USMC OFF ENL OFF ENL OFF ENL OFF ENL OFF ENL Student billets are chargeable to the type aircraft for which the student receives overall training. The currently planned chargeable student billets will not change due to the GPWS. They are contained in the specific aircraft NTSP. ## **PART III - TRAINING REQUIREMENTS** The following elements are not affected by the GPWS and, therefore, are not included in Part III of this NTSP: ## III.A.2. Follow-on Training III.a.2.a. Existing Courses III.A.2.b. Planned Courses III.A.2.c. Unique Courses ## III.A.3. Existing Training Phased Out Note: For information on student throughputs refer to: | NTSP TITLE | NTSP NUMBER | NTSP STATUS AND DATE | |-----------------------------------|--------------|-----------------------------| | KC-130T Aircraft | A-50-8423/A | Approved November 1993 | | C-130T Logistics Support Aircraft | R-50-9011A/P | Proposed April 1998 | | AV-8B Harrier II Weapon Systems | A-50-8210D/A | Approved November 1997 | | F/A-18 Weapon System | A-50-7703F/A | Approved January 1995 | | F/A-18E/F Weapon System | A-50-9201A/A | Proposed January 1998 | | MH-53E Helicopter | A-50-8417C/D | Preliminary Draft June 1998 | | CH-53E
Helicopter | A-50-7604F/D | Draft April 1995 | ## **PART III - TRAINING REQUIREMENTS** #### **III.A.1. INITIAL TRAINING REQUIREMENTS** **COURSE TITLE**: GPWS CAT I Operator **COURSE DEVELOPER:** Allied Signal Avionics, Inc. **COURSE INSTRUCTOR:** Allied Signal Avionics, Inc. **COURSE LENGTH**: 1 day | | | DATE | S1 | UDENTS | | | ACTIVITY | |-------------------|-------|---------|-----|--------|-----|------------|-------------| | LOCATION, UIC | | BEGIN | OFF | ENL | CIV | | DESTINATION | | VMGRT-253 | 55251 | 2nd Qtr | 10 | 0 | 0 | INPUT | VMGRT-253 | | MCAS Cherry Point | | FY99 | 0 | 0 | | AOB | | | | | | 0 | 0 | | CHARGEABLE | | COURSE TITLE: GPWS CAT III Operator **COURSE DEVELOPER:** Cubic Defense Systems, Inc. **COURSE INSTRUCTOR:** Cubic Defense Systems, Inc. COURSE LENGTH: 1 day | | | DATE | ST | UDENTS | | | ACTIVITY | |----------------|-------|---------|-----|--------|-----|------------|-------------| | LOCATION, UIC | | BEGIN | OFF | ENL | CIV | | DESTINATION | | HMT-302 | 55203 | 1st Qtr | 10 | 0 | 0 | INPUT | HMT-302 | | MCAS New River | | FY99 | 0 | 0 | | AOB | | | | | | 0 | 0 | | CHARGEABLE | | **COURSE TITLE**: GPWS CAT III Operator **COURSE DEVELOPER:** Cubic Defense Systems, Inc. **COURSE INSTRUCTOR:** Cubic Defense Systems, Inc. COURSE LENGTH: 1 day | | | DATE | ST | UDENTS | | | ACTIVITY | |---------------|-------|---------|-----|--------|-----|------------|---------------| | LOCATION, UIC | | BEGIN | OFF | ENL | CIV | | DESTINATION | | AWSTS Norfolk | 69022 | 1st Qtr | 10 | 0 | 0 | INPUT | AWSTS Norfolk | | | | FY99 | 0 | 0 | | AOB | | | | | | 0 | 0 | | CHARGEABLE | | **COURSE TITLE**: GPWS CAT I Organizational Maintenance COURSE DEVELOPER: Allied Signal Avionics, Inc. COURSE INSTRUCTOR: Allied Signal Avionics, Inc. COURSE LENGTH: 1 day | | | DATE | ST | UDENTS | | | ACTIVITY | |-------------------|-------|---------|-----|--------|-----|------------|-----------------| | LOCATION, UIC | | BEGIN | OFF | ENL | CIV | | DESTINATION | | VMGRT-253 FREST | 55251 | 2nd Qtr | 0 | 10 | 0 | INPUT | VMGRT-253 FREST | | MCAS Cherry Point | | FY99 | 0 | 0 | | AOB | | | | | | 0 | 0 | | CHARGEABLE | | ## III.A.1. INITIAL TRAINING REQUIREMENTS (Continued) COURSE TITLE: GPWS CAT III Organizational Maintenance COURSE DEVELOPER: Cubic Defense Systems, Inc. COURSE INSTRUCTOR: Cubic Defense Systems, Inc. COURSE LENGTH: 1 day | | | DATE | ST | UDENTS | | | ACTIVITY | |----------------|-------|---------|-----|--------|-----|------------|---------------| | LOCATION, UIC | | BEGIN | OFF | ENL | CIV | | DESTINATION | | HMT-302 FREST | 55203 | 1st Qtr | 0 | 10 | 0 | INPUT | HMT-302 FREST | | MCAS New River | | FY99 | 0 | 0 | | AOB | | | | | | 0 | 0 | | CHARGEABLE | | COURSE TITLE: GPWS CAT III Organizational Maintenance COURSE DEVELOPER: Cubic Defense Systems, Inc. COURSE INSTRUCTOR: Cubic Defense Systems, Inc. COURSE LENGTH: 1 day | | DATE | ST | UDENTS | | | ACTIVITY | |--------------------------|---------|-----|--------|-----|------------|-----------------| | LOCATION, UIC | BEGIN | OFF | ENL | CIV | | DESTINATION | | MTU 1031 NAMTRAGRU 44680 | 1st Qtr | 0 | 10 | 2 | INPUT | MTU 1031, NAESU | | DET Norfolk | FY99 | 0 | 0 | | AOB | | | | | 0 | 0 | | CHARGEABLE | | ## PART IV - TRAINING LOGISTICS SUPPORT REQUIREMENTS The following elements are not affected by the GPWS and, therefore, are not included in Part IV of this NTSP: ## IV.A. Training Hardware IV.A.2. Training Devices ## IV.C. Facility Requirements - IV.C.1 Facility Requirements Summary (Space/Support) by Activity - IV.C.2. Facility Requirements Detailed by Activity and Course - IV.C.3. Facility Project Summary by Program *Note: CAT II not addressed due to it being a software update only. #### PART IV - TRAINING LOGISTICS SUPPORT REQUIREMENTS #### IV.A. TRAINING HARDWARE #### IV.A.1. TTE / GPTE / SPTE / ST / GPETE / SPETE CIN, COURSE TITLE: None C-130F/R/T Fleet Replacement Pilot CAT TRAINING ACTIVITY: VMGRT-253 LOCATION, UIC: MCAS Cherry Point 55251 ITEM TYPE OR RANGE QUANT DATE GFE NUMBER EQUIPMENT OF REPAIR PARTS REQUIRED REQUIRED CFE STATUS TTE 001 GPWS CAT I 2 4th Qtr FY99 GFE Estimated delivery 4th Qtr FY99 CIN, COURSE TITLE: None CH-53E Fleet Replacement Pilot CAT I TRAINING ACTIVITY: HMT-302 **LOCATION, UIC:** MCAS New River 55203 ITEM TYPE OR RANGE QUANT DATE GFE NUMBER EQUIPMENT OF REPAIR PARTS REQUIRED REQUIRED CFE STATUS TTE 002 GPWS CAT III 2 1st Otr FY99 GFE CIN, COURSE TITLE: D-2C-2773 MH-53E Fleet Replacement Pilot CAT I TRAINING ACTIVITY: AWSTS LOCATION, UIC: NAS Norfolk 69022 TYPE OR RANGE QUANT DATE GFE NUMBER EQUIPMENT OF REPAIR PARTS REQUIRED REQUIRED CFE STATUS TTE 002 GPWS CAT III 2 1st Qtr FY99 GFE CIN, COURSE TITLE: C-102-4511 KC-130 Communication/Navigation System Technician MOJT (of track M-102-0451) TRAINING ACTIVITY: VMGRT-253 FREST LOCATION, UIC: MCAS Cherry Point 55251 TYPE OR RANGE QUANT DATE GFE NUMBER EQUIPMENT OF REPAIR PARTS REQUIRED REQUIRED CFE STATUS TTE 001 GPWS CAT I 2 4th Qtr FY99 GFE Estimated delivery 4th Qtr FY99 ## IV.A.1. TTE / GPTE / SPTE / ST / GPETE / SPETE (Continued) CIN, COURSE TITLE: C-602-9441 CH-53E Electrical Systems Integrated Organizational Maintenance (of track M-102- 2731) TRAINING ACTIVITY: HMT-302 FREST LOCATION, UIC: MCAS New River 55203 ITEM TYPE OR RANGE QUANT DATE GFE NUMBER EQUIPMENT OF REPAIR PARTS REQUIRED REQUIRED CFE STATUS TTE 002 GPWS CAT III 2 1st Qtr FY99 GFE CIN, COURSE TITLE: C-602-9442 MH/CH-53 Electrical/Instrument and Digital Automatic Flight Control System Integrated Organizational (of track D-602-2758) TRAINING ACTIVITY: MTU 1031 LOCATION, UIC: NAMTRAGRU DET Norfolk 44680 TYPE OR RANGE QUANT DATE GFE NUMBER EQUIPMENT OF REPAIR PARTS REQUIRED REQUIRED CFE STATUS TTE 002 GPWS CAT III 2 1st Qtr FY99 GFE **IV.B.1. TRAINING SERVICES** | COURSE/TYPE
OF TRAINING | SCHOOL
LOCATION/UIC | NO. OF
PERSONNEL | MAN WEEKS
REQUIRED | DATE
Begin | |---|---|---------------------|-----------------------|-----------------| | GPWS CAT I Operator | VMGRT-253
MCAS Cherry Point
55251 | 1 | .2 | 2nd Qtr
FY99 | | GPWS CAT III Operator | HMT-302
MCAS New River
55251 | 1 | .2 | 1st Qtr
FY99 | | GPWS CAT III Operator | AWSTS
NAS Norfolk
69022 | 1 | .2 | 1st Qtr
FY99 | | GPWS CAT I Organizational Maintenance | VMGRT-253 FREST
MCAS Cherry Point
55251 | 1 | .2 | 2nd Qtr
FY99 | | GPWS CAT III Organizational Maintenance | HMT-302 FREST
MCAS New River
55251 | 1 | .2 | 1st Qtr
FY99 | | GPWS CAT III Organizational Maintenance | MTU 1031
NAMTRAGRU DET Norfo
44680 | 1
olk | .2 | 1st Qtr
FY99 | #### IV.B.2. CURRICULA MATERIALS AND TRAINING AIDS TRAINING ACTIVITY: VMGRT-253 LOCATION, UIC: MCAS Cherry Point 55251 CIN, COURSE TITLE: None C-130F/R/T Fleet Replacement Pilot CAT I QUANT DATE TYPES OF MATERIAL OR AID REQD REQD **STATUS** 5 **Curriculum Outlines** 4th Qtr FY99 Instructor Guides 5 4th Qtr FY99 Student Workbooks 100 4th Qtr FY99 **Transparencies** 3 Sets 4th Qtr FY99 **TRAINING ACTIVITY**: HMT-302 LOCATION, UIC: MCAS New River 55203 CIN, COURSE TITLE: None CH-53E Fleet Replacement Pilot CAT I QUANT DATE TYPES OF MATERIAL OR AID REQD REQD **STATUS Curriculum Outlines** 5 1st Qtr FY99 Instructor Guides 5 1st Qtr FY99 Student Workbooks 100 1st Qtr FY99 Transparencies 3 Sets 1st Qtr FY99 TRAINING ACTIVITY: AWSTS LOCATION, UIC: NAS Norfolk 69022 CIN, COURSE TITLE: D-2C-2773 MH-53E Fleet Replacement Pilot CAT I QUANT DATE TYPES OF MATERIAL OR AID REQD **STATUS** REQD 5 **Curriculum Outlines** 1st Qtr FY99 Instructor Guides 5 1st Qtr FY99 Student Workbooks 100 1st Qtr FY99 Transparencies 3 Sets 1st Qtr FY99 TRAINING ACTIVITY: VMGRT-253 FREST LOCATION, UIC: MCAS Cherry Point 55251 CIN, COURSE TITLE: C-102-4511 KC-130 Communication/Navigation System Technician MOJT (of track M-102-0451) | TYPES OF MATERIAL OR AID | QUANT
REQD | DATE
REQD | STATUS | |--------------------------|---------------|--------------|--------| | Curriculum Outlines | 5 | 4th Qtr FY99 | | | Instructor Guides | 5 | 4th Qtr FY99 | | | Student Workbooks | 100 | 4th Qtr FY99 | | | Transparencies | 3 Sets | 4th Qtr FY99 | | | | | | | ## IV.B.2. CURRICULA MATERIALS AND TRAINING AIDS TRAINING ACTIVITY: HMT-302 FREST **LOCATION, UIC:** MCAS New River 55203 CIN, COURSE TITLE: C-602-9441 CH-53E Electrical Systems Integrated Organizational Maintenance (of track M-102- 2731) | TYPES OF MATERIAL OR AID | QUANT
REQD | DATE
REQD | STATUS | |--------------------------|---------------|--------------|--------| | Curriculum Outlines | 5 | 1st Qtr FY99 | | | Instructor Guides | 5 | 1st Qtr FY99 | | | Student Workbooks | 100 | 1st Qtr FY99 | | | Transparencies | 3 Sets | 1st Qtr FY99 | | TRAINING ACTIVITY: MTU-1031 LOCATION, UIC: NAMTRAGRU DET Norfolk 44680 CIN, COURSE TITLE: C-602-9442 MH/CH-53 Electrical/Instrument and Digital Automatic Flight Control System Integrated Organizational (of track D-602-2758) | QUANT
REQD | DATE
REQD | STATUS | |---------------|---------------------|--| | 5 | 1st Qtr FY99 | | | 5 | 1st Qtr FY99 | | | 100 | 1st Qtr FY99 | | | 3 Sets | 1st Qtr FY99 | | | | REQD 5 5 100 | REQD REQD 5 1st Qtr FY99 5 1st Qtr FY99 100 1st Qtr FY99 | ## **IV.B.3. TECHNICAL MANUALS** **TRAINING ACTIVITY:** VMGRT-253 LOCATION, UIC: MCAS Cherry Point 55251 CIN, COURSE TITLE: None C-130F/R/T Fleet Replacement Pilot CAT I | TECHNICAL MANUAL TITLE, NUMBER | MEDIUM | QUANT
REQD | DATE
REQD | STATUS | |---|-----------|---------------|-----------------|----------| | NATOPS Pilots Pocket Checklist - C-130
01-75ZAH-1C | Hard copy | 10 | 4th Qtr
FY99 | On board | | NATOPS Functional Checkflight Checklist - C-130 01-75ZAH-1S | Hard copy | 10 | 4th Qtr
FY99 | On board | | NATOPS Flight Manual -
C-130
01-75ZAH-1 | Hard copy | 10 | 4th Qtr
FY99 | On board | **TRAINING ACTIVITY**: HMT-302 **LOCATION, UIC:** MCAS New River 55203 CIN, COURSE TITLE: None CH-53E Fleet Replacement Pilot CAT I | TECHNICAL MANUAL TITLE, NUMBER | MEDIUM | QUANT
REQD | DATE
REQD | STATUS | |--|-----------|---------------|-----------------|----------| | NATOPS Pilots Pocket Checklist - CH-53E
A1-H53BE-NFM-500 | Hard copy | 10 | 1st Qtr
FY99 | On board | | NATOPS Functional Checkflight Checklist - CH-53E
A1-H53BE-NFM-700 | Hard copy | 10 | 1st Qtr
FY99 | On board | | NATOPS Flight Manual - CH-53E
A1-H53BE-NFM-000 | Hard copy | 10 | 1st Qtr
FY99 | On board | TRAINING ACTIVITY: AWSTS LOCATION, UIC: NAS Norfolk 69022 CIN, COURSE TITLE: D-2C-2773 MH-53E Fleet Replacement Pilot CAT I | TECHNICAL MANUAL TITLE, NUMBER | MEDIUM | QUANT
REQD | DATE
REQD | STATUS | |--|-----------|---------------|-----------------|----------| | NATOPS Pilots Pocket Checklist - CH-53E
A1-H53ME-NFM-500 | Hard copy | 10 | 1st Qtr
FY99 | On board | | NATOPS Functional Checkflight Checklist - CH-53E
A1-H53ME-NFM-700 | Hard copy | 10 | 1st Qtr
FY99 | On board | | NATOPS Flight Manual - CH-53E
A1-H53ME-NFM-000 | Hard copy | 10 | 1st Qtr
FY99 | On board | Note: Date required indicates the date when GPWS information will be incorporated into these manuals. ## IV.B.3. TECHNICAL MANUALS TRAINING ACTIVITY: VMGRT-253 FREST LOCATION, UIC: MCAS Cherry Point 55251 CIN, COURSE TITLE: C-102-4511 KC-130 Aircraft Communication /Navigation System Technician MOJT (of track M-102- 0451) | TECHNICAL MANUAL TITLE, NUMBER | MEDIUM | QUANT
REQD | DATE
REQD | STATUS | |--|-----------|---------------|-----------------|----------| | Aircraft Wiring Diagrams
NA-01-75GAH-2-13 | Hard copy | 8 | 4th Qtr
FY99 | On board | | Controls and Instrument Systems IPB
NA-01-75GAH-4-5 | Hard copy | 8 | 4th Qtr
FY99 | On board | | Electrical System IPB
NA-01-75GAH-4-6 | Hard copy | 8 | 4th Qtr
FY99 | On board | TRAINING ACTIVITY: HMT-302 FREST **LOCATION, UIC:** MCAS New River 55203 CIN, COURSE TITLE: C-602-9441 CH-53E Electrical Systems Integrated Organizational Maintenance (of track M-102- 2731) | TECHNICAL MANUAL TITLE, NUMBER | MEDIUM | REQD | REQD | STATUS | |---|-----------|------|-----------------|----------| | Electrical Systems - CH-53E
A1-H53BE-420-000 | Hard copy | 10 | 1st Qtr
FY99 | On board | | Electrical Systems - CH-53E
A1-H53BE-420-400 | Hard copy | 10 | 1st Qtr
FY99 | On board | TRAINING ACTIVITY: MTU-1031 LOCATION, UIC: NAMTRAGRU DET Norfolk 44680 CIN, COURSE TITLE: C-602-9442 MH/CH-53 Electrical/Instrument and Digital Automatic Flight Control System Integrated Organizational (of track D-602-2758) | TECHNICAL MANUAL TITLE, NUMBER | MEDIUM | REQD | REQD | STATUS | |---|-----------|------|-----------------|----------| | Electrical Systems - CH-53E
A1-H53BE-420-000 | Hard copy | 10 | 1st Qtr
FY99 | On board | | Electrical Systems - CH-53E
A1-H53BE-420-400 | Hard copy | 10 | 1st Qtr
FY99 | On board | Note: Date required indicates the date when GPWS information will be incorporated into these manuals. ## **PART V - MPT MILESTONES** | COG CODE | MPT MILESTONES | DATE | STATUS | |------------|--|-------|-----------| | ACNO (MPT) | Chair NTPC | 1/87 | Completed | | DA | Begin Analysis of Manpower, Personnel and Training | 2/87 | Completed | | DA | Promulgate Draft NTP to ALCON For Review and Comment | 11/87 | Completed | | DA | Submit Proposed NTP to OPNAV | 3/88 | Completed | | ACNO (MPT) | Approve and Promulgate NTP | 4/88 | Completed | | DA | Promulgate ILS Master Plan | 4/88 | Completed | | ACNO/DMSO | Program Manpower and Training Resource Requirements | 12/88 | Completed | | TSA | Begin Training Services | 4/91 | Completed | | OPTEVFOR | Begin TECHEVAL for CAT I | 8/91 | Completed | | ACNO | Promulgate Update NTP | 10/91 | Completed | | OPTEVFOR | Complete DT for CAT I | 1/92 | Completed | | OPTEVFOR | Begin OT for CAT I | 6/92 | Completed | | OPTEVFOR | Complete OT for CAT I | 9/93 | Completed | | OPTEVOR | Begin DT for CAT III | 8/95 | Completed | | OPTEVOR | Complete DT for CAT II | 3/96 | Completed | | OPTEVOR | Complete DT for CAT III | 4/96 | Completed | | OPTEVOR | Begin OT for CAT III | 4/96 | Completed | | DA | Promulgate Draft NTP to ALCON For Review and Comment | 5/96 | Completed | | DA | Submit Proposed NTP to OPNAV for approval | 5/96 | Completed | | OPTEVOR | Complete OT for CAT III | 7/96 | Completed | | OPTEVOR | Complete OT for CAT II | 11/96 | Completed | | ACNO | Return Proposed NTP for correction | 1/97 | Completed | | OPTEVOR | Authorized CAT II for Fleet use | 3/97 | Completed | | DA | Resubmit Proposed NTSP to OPNAV for approval | 4/97 | Completed | | TSA | Begin Initial Training CAT III | 6/98 | Completed | ## **PART V - MPT MILESTONES** | COG CODE | MPT MILESTONES | DATE | STATUS | |------------|--|-----------------|-----------| | ACNO (MPT) | Approve and Promulgate NTSP | 9/98 | Completed | | TA | Begin Follow-On/Replacement Training CAT III | 1st Qtr
FY99 | | | DA | Fleet Introduction CAT III | 1st Qtr
FY99 | | | DA | Achieve Material Support Date CAT III | 1st Qtr
FY99 | | | DA | Achieve Navy Support Date CAT III | 1st Qtr
FY99 | | | TSA | Begin Initial Training CAT I | 2nd Qtr
FY99 | | ## **PART V - MPT MILESTONES** | COG CODE | MPT MILESTONES | DATE | STATUS | |----------|---|-----------------|--------| | TA | Commence Follow-On/Replacement Training CAT I | 4th Qtr
FY99 | | | DA | Fleet Introduction CAT I | 4th Qtr
FY99 | | | DA | Achieve Material Support Date CAT I | 3rd Qtr
FY01 | | | DA | Achieve Navy Support Date CAT I | 3rd Qtr
FY02 | | ## PART VI - DECISION ITEMS/ACTION REQUIRED | DECISION ITEM OR
ACTION REQUIRED | COMMAND ACTION | DUE DATE | STATUS | |-------------------------------------|-----------------|----------|--------| | Determine MTIP Requirements | Type Commanders | 1/99 | Open | ## PART VII - POINTS OF CONTACT | NAME,
ACTIVITY,
CODE | FUNCTION | TELEPHONE NUMBERS
COMMERCIAL, DSN, FAX
INTERNET ADDRESS | |---|---|---| | CAPT A. Steigelman
CNO
N881B | Head, Plans, Policy, and Fleet Maintenance | (703) 604-7747, DSN 664
FAX: (703) 604-6972
steigelman.anthony@hq.nqvy.mil | | CAPT F. Smith
CNO
N889H | Head, Aviation Technical Training Branch | (703) 604-7730, DSN 664
FAX: (703) 604-6939
smith.frank@hq.navy.mil | | CDR D. Meyer
CNO
N880G2 | OPO Program Sponsor | (703) 693-2939, DSN 223
FAX: (703) 693-2934
meyer.dean@hq.navy.mil | | AZC S. Dean
CNO
N889H7 | NTSP Manager | (703) 604-7714, DSN 664
FAX: (703) 604-6939
dean.scott@hq.navy.mil | | CDR T. O'Loughlin
CNO
N122C | Aviation Manpower | (703) 695-3113, DSN 225
FAX: (703) 614-5308 | | Mr. R. Zweibel
CNO
N75B | Training Technology Policy | (703) 614-1344, DSN 224
FAX: (703) 695-5698
zweibel.robert@hq.navy.mil | | AZC T. Paynter
CNO
N122C1D | Manpower and Personnel | (703) 695-3219, DSN 225
ni22cid@bupers.navy.mil | | CAPT F. Batog
NAVAIRSYSCOM
PMA209 | Program Manager | (301) 757-6480, DSN 757
batogjs.ntrsprs@navair.navy.mil | | Mr. W. Wescoe
NAWCAD PAX
PMA209L | IPT Leader for GPWS | (301) 757-0906, DSN 757
FAX: (301) 757-0924
wescoewp@am3@mr.nawcad.navy.mil | | AECS L. Uebbing
NAVAIRSYSCOM
PMA205-3F6 | Training System Manager | (301) 757-8130, DSN 775
FAX: (301) 757-6945
uebbinglb.jfk@navair.navy.mil | | MAJ T. Clubb
CMC
APW-51 | Aviation Weapon Systems Requirements CH-53, CH-46 | (703) 614-1729, DSN 224
FAX: (703) 614-2138
clubbt@hqi.usmc.mil | | LTCOL J. Thornton
CMC
ASL-34 | Avionics Officer, Department of Aviation | (703) 614-1133, DSN 224
FAX: (703) 697-7343 | ## PART VII - POINTS OF CONTACT | NAME,
ACTIVITY,
CODE | FUNCTION | TELEPHONE NUMBERS
COMMERCIAL, DSN, FAX
INTERNET ADDRESS | |---|---|---| | COL K. Hill
MCCDC
ASM-1 | Branch Head, Aviation Manpower and Support | (703) 614-1244, DSN 224
FAX: (703) 614-1309
khill@notes.hqi.usmc.mil | | GYSGT C. Abarr
MCCDC
ASM-54 | Manpower Database Manager | (703) 614-1244, DSN 224
FAX: (703) 614-1309
cabarr@notes.hqi.usmc.mil | | MAJ F. Simonds
MCCDC
C5325A | Total Force Structure Division Officer | (703) 784-6241, DSN 278
FAX: (703) 784-6072
zoid@mindless.com | | CAPT R. Gibson
BUPERS
PERS 4B | Deputy Assistant, Chief of Military Personnel | (901) 874-3532, DSN 882
FAX: (901) 874 2606
p4b@persnet.navy.mil | | CDR Lineberg
BUPERS
PERS 404 | Branch Head, Aviation Enlisted Rating | (703) 693-1370, DSN 223
FAX: (703) 693-1392
p404@bupers.navy.mil | | CDR E. Hawkins
CINCLANTFLT
N-721 | Aviation NTSP Manager | (757) 836-0101, DSN 836
FAX: (757) 836-0141
hawkinsel@clp.navy.mil | | LT C. Presley
CINCPACFLT
N-343 | Fleet Training and Readiness Coordinator | (808) 474-6965, DSN 474
FAX: (808) 471-8601
s341@cpf.navy.mil | | ADC K. Thompson
COMNAVAIRESFOR
N387 | Class Desk Billet C-130 | (504) 678-5973, DSN 678
FAX: (504) 678-1466 | | CDR S. Gingery
NAVMAC
30 | Head, Aviation Manpower Requirements Section | (901) 874-6218, DSN
882
FAX: (901) 874-6471
scott.gingery@navmac.navy.mil | | CAPT P. Pratt
CNET
ETE 322 | Enlisted Training and Education | (850) 452-4883, DSN 922
FAX: (850) 452-4951
capt-paul.pratt@smtp.cnet.navy.mil | | AVCM J. Graff
CNET
ETE 3221 | Enlisted Training and Education | (850) 452-4897, DSN 922
FAX: (850) 452-4951
avcm-james.graff@smtp.cnet.navy.mil | | Mr. B. Fenhagen
NAWCAD PAX
3.1.4 A | Assistant Program Manager for Logistics | (301) 757-0922, DSN 757
FAX: (301) 757-0924
fenhagen.benedict@PAX9A@PAXMB | ## PART VII - POINTS OF CONTACT | NAME,
ACTIVITY,
CODE | FUNCTION | TELEPHONE NUMBERS
COMMERCIAL, DSN, FAX
INTERNET ADDRESS | |--|---|--| | Mr. B. Minchey
NAWCAD PAX
4.5.3.1 | Assistant Program Manager for S & E CAT I and III | (301) 757-0910, DSN 757
FAX: (301) 757-0924
mincheybs@navair.navy.com | | Mr. C. Shaffer
NAWCAD PAX
4.11.6.1 | TAWS Development | (301) 757-0902, DSN 757
FAX: (301) 757-0924
cw.shaffer@mfs.nawcad.navy.mil | | AWCS W. M. Rainwater
NETPDTC Pensacola
N34 | PQS Development | (850) 452-1035, DSN 922
(850) 452-1764 (fax) | | AVCM Conlon
NAMTRAGRU HQ
N2213 | Training Coordinator | (850) 452-9710 ext. 242, DSN 922
FAX: (850) 452-9769
namtghq.n2213@smtp.cnet.navy.mil | | Mr. Phil Szczyglowski
NAVAIRSYSCOM
3.4.1 | Competency Manager | (301) 757-9182, DSN 757
FAX: (301) 342-4723
szczyglowski_phil%pax8b@mr.nawcad.navy.mil | | AVCM Roger Lovern
NAVAIRSYSCOM
3.4.1 | NTSP Manager | (301) 757-9183, DSN 757
FAX: (301) 342-4723
lovern_rogerl%pax8b@mr.nawcad.navy. | | ATCS Steve Worthen
NAVAIRSYSCOM
3.4.1 | NTSP Coordinator | (301) 757-9194, DSN 757
FAX: (301) 342-4723
worthen_stephen%pax8b@mr.nawcad.navy.mil | | AE1 Brian Barth
NAVAIRSYSCOM
3.4.1 | NTSP Analyst | (301) 757-9195, DSN 757
(FAX: (301) 342-4723
barth_brian%pax8b@mr.nawcad.navy. |